AZ1150 May, 2009 # **COTTON (TEXAS) ROOT ROT** Mary W. Olsen ### Pathogen: Soilborne fungus, *Phymatotrichopsis omnivora* (=*Phymatotrichum omnivorum*) #### Hosts: Many dicotyledonous trees and shrubs ### Symptoms/signs: Cotton (Texas) root rot often causes a rapid wilt and death of the host in the late spring, summer and early fall when temperatures are warm. Dead and dying leaves remain attached to the plant. However, infected plants also may decline more slowly, especially at cooler temperatures and when plants are well cared for. The roots of dying or declining plants are rotted. With careful examination under at least 10X magnification, light brown strands or hyphal webs of the fungus can be observed on the root surface. Characteristic cruciform shaped hyphae with pointed (acicular) terminals are unique to *P. omnivora* and can be observed using a compound microscope at 100X. During the summer rainy season, the fungus may occasionally produce a white to light tan spore mat on the surface of the soil near the host. Fresh spore mats look like pancake batter on the soil surface. The spores produced in these mats are not considered important in the disease cycle since they have never been observed to germinate. Spore mats are not common and may be confused with other fungi that grow over the soil surface or in decaying litter, so their observation in the field should not be used for definitive diagnosis. ### **Environmental conditions:** Cotton root rot usually is considered a warm weather disease. Rapid wilting and death occurs in hot weather due to the inability of the host plant to take up enough water through its rotted roots. However, host plants, especially mature trees, may have been infected for some time before symptoms appear and die rapidly in warm weather as transpirational demand for water increases. ### Disease: Cotton Root Rot occurs throughout the southwestern United States and Mexico. It is easily recognized in infected cotton in late summer by large areas of dead plants, hence its common name. It is most common in the low desert areas where winters are mild, but also occurs at higher elevations, up to at least 5000 ft, where susceptible plants are introduced. Disease occurs in different soil types and in areas as diverse as the low lying flood plains of rivers and washes of central and western Arizona and the higher grassland hills of southern Arizona. It has an extremely wide host range and has been reported as a pathogen of over 2000 dicotyledonous plants. Monocots are immune. The pathogen, *Phymatotrichopsis omnivora* (also called *Phymatotrichum omnivorum*), is an indigenous soil borne fungus that is found deep in soils. *P. omnivora* produces no airborne spores or other reproductive structures, but it produces hyphal strands, dense collections of hyphae, which colonize plant roots. The strands can grow through soil and infect nearby healthy roots. The fungus also survives in the soil by producing hyphal structures called sclerotia that have been found as deep as 12 ft. In Arizona, sclerotia are difficult to find around diseased roots, and it is currently thought that strands are a more important survival structure here. # At a glance - Cotton (Texas) root rot commonly causes a sudden wilt and death of susceptible plants in summer months but may also cause a slow decline, especially at cooler temperatures. - Positive identification of disease by an experienced person is essential. - · Replant infested soils only with tolerant or immune plants. ### Prevention/control: Unfortunately, there is no way to test soils for presence of the fungus other than planting a susceptible plant. Since other pathogens can cause root rots and other factors could result in similar symptoms, it is very important that a positive identification of the pathogen be made by an experienced person. Hyphae and strands of the fungus used for diagnosis are easiest to find on fresh tissue but can also be found on older, decayed roots. ## How to sample If the plant is dead or dying, remove as much of the root system as possible when taking it out. Take several samples of rotting and discolored roots on which the outer or cortical tissue still remains attached. The samples should be pencil size or slightly larger and at least 6 inches long. Leave soil attached and keep the roots cool in a plastic bag (refrigeration is fine). Do not add water or wet paper towels. Submit the sample to your County Extension Office or to the Extension Plant Pathology Laboratory on The University of Arizona campus in Tucson. Please send samples early in the week to avoid delays in transit. ## Susceptible plants Susceptible plants should not be planted in areas where cotton root rot is known to occur. Trees such as fruit and nut trees, ash, cottonwood, elms, figs, sycamore, bottle tree, silk oak, pepper tree and African sumac are considered very susceptible. Many shrubs including *Xylosma*, desert *Senna*, Mexican bird of paradise, oleander, and roses also are very susceptible. Annuals usually escape disease since they are in the ground such a short time or are planted in winter months when the fungus is apparently less active. # Tolerant and immune plants Although many dicotyledons have been found to be susceptible to some degree, some are very tolerant. Evergreens such as all species of cypress, mesquites of all species, palo verde, *Atriplex* species, hackberry, jojoba, and cacti are tolerant and remain healthy in landscapes where other plants have died from disease. All monocots, such as palms, yuccas and grasses are immune and are good choices to plant anywhere that cotton root rot has been diagnosed. Citrus, eucalyptus, tamarisk, and pine are considered tolerant, but cotton root rot has been confirmed on all of these trees. Check the list of tolerant or immune plants before planting in any area where cotton root rot has been identified and before replanting a site in which a plant has died from this disease. Treatments with soil additives, such as manures and fertilizers, are rarely successful and are not recommended for control. Chemical controls have been successful in some cases, but are expensive, must be applied by a licensed applicator, and should be repeated every year or two in order to control disease. Avoidance, by getting an accurate diagnosis and replanting appropriate plants, is the best control strategy for cotton root rot. | EXAMPLES OF PLANTS IMMUNE TO COTTON ROOT ROT (MONOCOTS) | | | |---|--------------------|--| | Palms | all palms | | | True grasses and turfgrass | all species | | | Agave spp. | all Agaves | | | Aloe spp. | Aloe | | | Arundo donax | Giant reed | | | Asparagus sprengeri | Sprenger asparagus | | | Aspidistra elatior | Cast-iron plant | | | Bambusa spp. | Bamboo | | | Cordyline australis | Fountain dracaena | | | Crinum spp. | Spider-lily | | | Crocus spp. | Crocus | | | Ensete ventricosum | Abyssinian banana | | | Gladiolus spp. | Garden gladiola | | | Hyacinthus orientalis | Garden hyacinth | | | Iris spp. | Iris | | | Lilium longiflorum | Trumpet lily | | | Liriope muscari | Lilyturf | |---------------------|----------------------| | Musa paradisiaca | Banana | | Narcissus tazetta | Narcissus | | Narcissus jonquilla | Jonquil, daffodil | | Phyllostachys aurea | Golden bamboo | | Tulip gesneriana | Tulip | | Yucca species | all species of Yucca | | Zantedeschia spp. | Calla-lily | | EXAMPLES OF PLANTS TOLERANT TO COTTON ROOT ROT | | | |--|-------------------------------|--| | Antirrhinum majus | Snapdragon | | | Argemone spp. | Prickle poppy | | | Aster spinosa | Aster, Starwort | | | Atriplex spp. | Saltbush | | | Caragana arborescens | Siberian pea-tree | | | Catharanthus roseus | Madagascar periwinkle | | | Celosia argentea var. cristata | Cock's-comb | | | Celtis spp. | Hackberry | | | Cercidium floridum | Blue paloverde | | | Cercidium microphyllum | Foothill paloverde | | | Chilopsis linearis | Desert-willow | | | Coleus scutellariodes | Common coleus | | | Condalia lycioides var. canescens | Mexican condalia | | | Cupressus | all cypress and evergreens | | | Echinocystis lobata | Prickly cucumber | | | Eucalyptus camaldulensis | River redgum | | | Eucalyptus rudis | Western Australian floodedgum | | | Fragaria chiloensis | Strawberry | | | Gomphrena globosa | Globe-amaranth | | | Gypsophila paniculata | Baby's-breath | | | Helichrysum bracteatum | Straw-flower | | | Iberis amara | Rocket candytuft | | | Iberis odorata | Candytuft | | | Lagenaria siceraria | Bottle gourd | | | Lobularia maritima | Sweet-alyssum | | | Luffa acutangula | Angled luffa | | | Lycium spp. | Wolfberry | | | Malvaviscus conzattii | Malvaviscus | | | Marrubium vulgare | Horehound | | | Mentha rotundifolia | Round-leaf mint | | | M. spicata | Spearmint | | | Momordica balsamina | Balsam-apple | | | Nepeta cataria | Catnip | |----------------------------------|---------------------| | Opuntia arbuscula | Prickly-pear cactus | | Oxalis rubra | Wood-sorrel | | Parkinsonia aculeata | Mexican paloverde | | Parkinsonia praecox | Sonoran paloverde | | Pelargonium spp. | Geranium | | Petunia hybrida | Garden petunia | | Phlox drummondii | Annual phlox | | Polianthes tuberosa | Tuberose | | Prosopis spp. | Mesquite | | Prosopis velutina | Velvet mesquite | | Prosopis chilensis | Chilean mesquite | | Quercus virginiana | Southern Live oak | | Reseda odorato | Garden mignonette | | Rorippa nasturtium aquaticum | Watercress | | Rosmarinus officinalis | Rosemary | | Salvia azurea | Blue sage | | Salvia farinacea | Mealy-cup sage | | Sambucus caerulea var. arizonica | Arizona elderberry | | Simmondsia chinensis | Jojoba | | Tropaeolum majus | Garden nasturtium | | Tropaeolum minus | Dwarf nasturtium | | Verbena hybrida | Garden verbena | | Vinca major | Big-leaf periwinkle | | Viola odorata | English violet | | Viola tricolor | European wild pansy | THE UNIVERSITY OF ARIZONA COLLEGE OF AGRICULTURE AND LIFE SCIENCES TUCSON, ARIZONA 85721 MARY W. OLSEN Plant Pathology Specialist CONTACT: MARY W. OLSEN molsen@ag.arizona.edu This information has been reviewed by University faculty. cals.arizona.edu/pubs/diseases/az1150.pdf Other titles from Arizona Cooperative Extension can be found at: cals.arizona.edu/pubs Any products, services or organizations that are mentioned, shown or indirectly implied in this publication do not imply endorsement by The University of Arizona.